Age 6 Child Development ## **Developmental Tasks** - To learn to distinguish between reality and fantasy. - To become comfortable with own gender identity. - To make connections and distinctions between feelings, thoughts, and actions. - To solve problems by initiating and creating. ## **Indicators Related to Developmental Lag** • Excessive fears; extreme separation anxiety; bedwetting; shyness; threatening or bullying peers; inhibited play; ritualistic behaviors, especially around food; persistent speech problems and problems centering around toileting; excessive fear of strangers; lack of interest in others. **Note:** Although these tasks and indicators may be present during ages 3 to 7, each may be more observable at specific times. | Physical Development | | | |--|--|--| | Normal Characteristics | Suggested Behaviors for Effective Parenting | | | Is vigorous, full of energy, and generally restless, | Provide opportunities for a variety of physical | | | e.g., foot tapping, wiggling, being unable to sit still. | activities. | | | Is clumsy due to poor coordination. | Don't point out or emphasize clumsiness or change | | | Is in an ugly duckling stage. Has growth spurts. | of appearance. | | | May occasionally wet or soil him-/herself when | Accept accidents calmly as the child is apt to be | | | upset or excited. | embarrassed. | | | Has marked awareness of sexual differences; may | Give simple, honest answers in a calm manner. | | | want to look at bodies of opposite sex (playing | | | | doctor, house, etc.); touches and plays with | | | | genitals less frequently; will accept the idea that a | | | | baby grows in the womb. | | | | Has unpredictable preferences and strong refusals; | Provide balanced meals, but don't be overly | | | often develops a passion for peanut butter. | concerned with child's preferences or passion. | | | Eats with fingers and talks with mouth full. | Don't overreact; set a good example. | | | Commonly suffers more colds, sore throats, and | Be aware of disease symptoms. Crankiness may | | | other illness, because of exposure at school. | precede an illness. Child needs plenty of rest and | | | | balanced meals. | | | Intellectual Development | | | |--|--|--| | Normal Characteristics | Suggested Behaviors for Effective Parenting | | | May develop stuttering when under stress. | Remember, language disturbance is temporary and may disappear of its own accord. | | | Wants all of everything and finds it difficult to make choices. | Do not offer excessive choices, but provide opportunities for making decisions. | | | Begins to have organized, continuous memories; most children learn to read and write, although some don't until after age 7. | Promote child's reading and writing (e.g., letters to relatives and friends, opportunity to create stories). | | | Social Development | | | |--|---|--| | Normal Characteristics | Suggested Behaviors for Effective Parenting | | | May blame mother for anything that goes wrong. Male children will identify strongly with father. | Provide consistent, caring responses to child's blame or over-identification. | | | Child doesn't like being kissed in public, especially boys. | Be sensitive. | | | Identifies with adults outside the family (e.g., teacher, neighbor). | Accept this as okay. | | | Friendships are unstable; is sometimes unkind to peers; is a tattletale. | Provide guidance in making and keeping friends. | | | Must be a winner; changes rules to fit own needs; may have no group loyalty. | Help child to be a good loser. | | | In school, may develop problems if expectations are too high; has trouble concentrating; may fool around, whisper, or bother other children. | Keep in touch with the school. Be alert for feelings of frustration and failure in the child. | | | Perpetual activity makes meals difficult. Breakfast may be the most difficult meal. | Allow extra time for breakfast. | | | Emotional Development | | | |--|--|--| | Normal Characteristics | Suggested Behaviors for Effective Parenting | | | Feels insecure as a result of drive toward independence. | Give child time, freedom, and opportunities to practice being independent. | | | Finds it difficult to accept criticism, blame, or punishment. | Be patient and understanding. | | | Child is center of own world and tends to be boastful. | Accept apparent selfishness. | | | Generally is rigid, negative, demanding, unadaptable, slow to respond; exhibits violent extremes; tantrums reappear. | Set reasonable limits, offer explanation of limits, help child keep within them. | | | If not the winner, often makes accusations that others are cheating. | Avoid games that designate a winner. | | | Moral Development | | | |--|---|--| | Normal Characteristics | Suggested Behaviors for Effective Parenting | | | Is very concerned with personal behavior, | Teach the child to be concerned and responsible for | | | particularly as it affects family and friends; | own behavior. Assure child that everyone makes | | | sometimes blames others for own wrongdoing. | mistakes. | |